
Concurrencia

Pau Arlandis Martinez

Sobre las normas

Profesores

 Angel Herranz – 2309

 Julio Mariño – 2308

Cada lunes se entregará un problema que debe resolverse antes del jueves. Únicamente sirven

para practicar y para salvar a alguien que esté casi aprobado. 10 ejercicios.

Parte teórica  50% (2 exámenes)

Parte práctica  50% (2 partes)  En grupos de 2 personas.

Cada examen debe superarse con al menos un 4 para hacer media.

Tema 1

En esta asignatura (y en la informática en general) es bueno conocer los trabajos de tres

nombres propios:

 Djsktra

 Hoare

 Knuth

Puesto que crean toda la base teórica y conceptual de la

informática.

En Concurrencia debemos tener dos conceptos de Java

absolutamente claros:

 Scope o ámbito de variables.

 Variable vs Objeto.

Artículo recomendado de la semana

sobre neurociencia y aprendizaje

tecnológico: Unskilled and unaware

of it

Ejercicio 0
Leer Concepts and Notations for Concurrent Programming de G.R. Andrews y F.B. Schneider (1983)

hasta la sección 3.2 (incluida).

http://people.psych.cornell.edu/~dunning/publications/pdf/unskilledandunaware.pdf
http://people.psych.cornell.edu/~dunning/publications/pdf/unskilledandunaware.pdf
http://dl.dropbox.com/u/18602745/Concurrencia/concepts_and_notations.pdf

TODO desde página 1.2 a 4.1

Mecanismos de concurrencia

Semáforos

Es un TAD con dos operaciones atómicas, esperar y señalizar:

class semáforo{

 private int cont = 0; //Contados, a 0 en este ejemplo.

public void esperar(){

 /** Espera hasta que cont > 0 y entonces cont-- */

 }

 public void señalizar(){

 cont++; //Incrementa el contador.

 }

}

Para evitar condiciones de carrera cada operación de los semáforos está implementada

atómicamente, esto quiere decir, que dos procesos no pueden ejecutar al mismo tiempo las

operaciones de un semáforo. Si dos procesos tratan de efectuar la misma operación al mismo

tiempo la efectuará primero la que llegue primero, sin sorpresas.

La utilidad de un semáforo es que cuando un proceso ejecute esperar() y el contador esté a 0,

esperará hasta que otro proceso aumente el contador (al finalizar su sección crítica, por

ejemplo).

La cuestión ahora es qué

sucede cuando dos o

más procesos están

esperando y otro

proceso ejecuta

señalizar. Lo que sucede

es que un semáforo solo

va a desbloquear a uno

de los procesos, uno y

solo uno; como puede

verse en el diagrama.

Siguiendo una propiedad

de la concurrencia

denominado Fairness

(equitatividad).

Existen tres tipos de

equitatividad:

 Equitatividad fuerte (FIFO). Garantiza equitatividad en el infinito.

 Equitatividad débil (Azar). Garantiza equitatividad en el infinito.

 Equitatividad “nula” (LIFO). No garantiza equitatividad en el infinito.

Los semáforos en las librerías

Cuando te encuentras ante una librería de semáforos debes mirar dos cosas básicas:

 Siempre están las operaciones esperar y señalizar, hay que mirar como se denominan

en esa librería. En Java: esperar = acquire y señalizar = release.

 Hay que mirar cómo se construyen los semáforos. En Java: El constructor se llama con

uno o dos parámetros:

o Un contador (int) que será el número inicial del contador del semáforo.

Parámetro obligatorio.

o Un parámetro booleano que construirá el semáforo con equitatividad fuerte

(si true) o sin equitatividad (a false). Es un parámetro opcional.

En la librería propia de la asignatura, CCLib, tenemos las siguientes características:

 El constructor ya no necesita parámetros (por defecto, int=0 y con equitatividad),

aunque pueden darse.

 Esperar es await(). No necesita capturar la excepción y siempre decrementa el

contador.

 Señalizar es signal().

Apuntes de Concurrencia by Pau Arlandis Martínez is licensed under a Creative Commons

Reconocimiento 3.0 Unported License.

http://about.me/pauarlandis
http://creativecommons.org/licenses/by/3.0/
http://creativecommons.org/licenses/by/3.0/
http://creativecommons.org/licenses/by/3.0/

